SPATIAL DISORIENTATION COUNTERMEASURES (SD CM) #### **Potential SD Problems for the UAV Controller** (In Both Supervised & Directly Controlled Modes) Joint Cockpit Office--WPAFB, OH 4 - 5 Sep 02 Bill Ercoline & Rick Evans, Veridian (AFRL/HEM) # SD CM UAV Overview - SD Background - Definition - Types - Factors - Visual Misperceptions - Ambient - Focal - Summary **Global Hawk** ### The Desire for Flight "I sometimes think that the desire to fly after the fashion of birds is an idea handed down to us by our ancestors who, in their grueling travels across trackless lands in prehistoric times, looked enviously on the birds soaring freely through space, at full speed, above all obstacles, on the infinite highway of the air." Wilbur Wright, 1908 ### SD CM UAV Axes of Motion Y-Axis Pitch Rotation Lateral Trans. X-Axis Roll Rotation Longitudinal Translation Yaw Rotation Vertical Translation ### SD CM UAV **Spatial-Temporal Description** Linear Angular Displacement X Y Z θ_x θ_y θ_z Velocity $\dot{\mathbf{X}}$ $\dot{\mathbf{Y}}$ $\dot{\mathbf{Z}}$ $\dot{\mathbf{\theta}}_{\mathbf{X}}$ $\dot{\mathbf{\theta}}_{\mathbf{Y}}$ $\dot{\mathbf{\theta}}_{\mathbf{Z}}$ Acceleration \ddot{X} \ddot{Y} \ddot{Z} $\ddot{\theta}_{x}$ $\ddot{\theta}_{y}$ $\ddot{\theta}_{z}$ ## SD CM UAV Spatial-Temporal Description (display terms) * Parameters for geographic orientation (lat/long or crs/dme) Principal SO parameters for fixed wing in blue # SD CM UAV Formal Definition of SD "[A failure] to sense correctly the position, motion or attitude of his aircraft or of himself [herself] within the fixed coordinate system provided by the surface of the earth and the gravitational vertical. In addition, errors in perception by the aviator of his position, motion or attitude with respect to his aircraft, or of his own aircraft relative to other aircraft, may also be embraced within a broader definition of spatial disorientation in flight. -- Alan Benson (1978) # The Cockpit That Defined The Way Flight Information Would Be Displayed The First "Blind" Sortie; Doolittle and Sperry, 1929 ### **Integrated "Glass" Display** ## **Spatial Orientation Basic Information:** - 1. Pitch Attitude - 2. Bank - 3. Altitude - 4. Airspeed NOTE: Symbology and mechanization define magnitude, direction, and time-rate of change (i.e., motion) ### Primary Sensory Functions Used For Spatial Orientation ## Primary Sensory Functions Used For Spatial Orientation (UAV) ## Natural Orientation Appears To Come From the Ambient Mode... ## Although For Spatial Awareness In Flight We Rely Heavily On The Focal Mode... ## Thus, SD Can Be Attributable To Both Cortical and Sub-cortical Factors #### **How Does SD Manifest Itself?** # SD CM UAV Spatial Disorientation Types #### TYPE I -- Unrecognized - About 80% of all Class A SD accidents - Pilot does not consciously perceive any manifestation of SD - Most often occurs when pilot breaks cross-check - Most likely to lead to controlled flight into terrain # SD CM UAV Spatial Disorientation Types #### **TYPE II -- Recognized** - About 20% of all SD Class A accidents - Conflict between "Natural" and "Synthetic" SD percepts may occur - Pilot consciously perceives a manifestation of SD but may not attribute it to SD itself - Instrument malfunction is often suspected "Say . . . What's a mountain goat doing way up here in a cloud bank?" # SD CM UAV Spatial Disorientation Types #### TYPE III -- Incapacitating - Experienced by 10-15% of aviators - Vestibulo-Ocular Disorganization (i.e., uncontrollable nystagmus) - Motor Conflict (e.g., "Giant Hand") - Temporal Distortion - Dissociation ("Break-Off") # SD CM UAV Relationship to Situation Awareness If the situation about which a pilot is unaware is the motion/direction of any of the control or performance flight parameters, then the pilot has <u>spatial disorientation</u> as well as loss of situation awareness (LSA). ## SPATIAL DISORIENTATION IN FLIGHT Visual Orientation Issues - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size (no size-constancy) - Misjudgment of object-alignment - Misjudgment of object-distance - Masking - Misjudgment of object-motion - Viewing-Device Distortions (LEP, NVG) ## SPATIAL DISORIENTATION IN FLIGHT Visual Orientation Illusions - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object size # VISUAL ORIENTATION ILLUSIONS Misjudgment of Object Size # Examples of Size-Constancy Effects - Runways - Terrain - Other Aircraft Aleutian Island Tree Illusion # VISUAL ORIENTATION ILLUSIONS Runway Size Effects Shaw AFB 1 m from runway Ramstein AFB 1 m from runway Ramstein AFB 300 ft from runway ## SPATIAL DISORIENTATION IN FLIGHT Visual Orientation Illusions - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size - Misjudgment of object-alignment Normal Day-time Approach Normal Night-time Approach Normal Day-time Approach Night-time Approach Narrow Runway Normal Day-time Approach Night-time Approach NR + Upsloping Runway Normal Day-time Approach Night-time Approach NR + UR + Rising Background Terrain Normal Day-time Approach Night-time Approach NR + US + RBT + Fog ## SPATIAL DISORIENTATION IN FLIGHT Visual Orientation Illusions - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size (no size-constancy) - Misjudgment of object-alignment - Misjudgment of object-distance - Masking - Misjudgment of object-motion ## VISUAL ORIENTATION ILLUSIONS Apparent Motion #### **Autokinesis** - Movement of A Small Spot in A Darkened Environment - Caused By Unregistered Eye Movements - Reflects "Failure" of Visual Dominance ### **Relative Motion—Attitude Concepts** #### Comparison of the two attitude concepts Inside-out (moving horizon) Outside-in (moving aircraft) ### Relative Motion (Stick-Display) Compatibility Survey Structure--Pongratz & Ercoline, AsMA 99 ### More Display-Motion Compatibility Issues Fixed-Pointer Moving Scale versus Moving-Pointer Fixed Scale ## SPATIAL DISORIENTATION IN FLIGHT Visual Orientation Illusions - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size (no size-constancy) - Misjudgment of object-alignment - Misjudgment of object-distance - Masking - Misjudgment of object-motion - •errors of commission/omission # UAV SD CM Considerations (for PFR) Summary - Scene content (sensor) - Color - Field of view - Viewing angle - Resolution - Depth perception - Symbology - Color - Movement - Format - Time delays - Cognitive Filtering ### BACKUPS #### Or A Mix Of All Three. ## SD CM UAV Predisposing Factors - SD Is More Likely to Occur at Night or in Poor Visibility - Visual and Non-visual Illusions Contribute Equally to SD - Sparse Terrain Is More Challenging Than A Densely Vegetated One - Loss Of Other Attributes Of Situation Awareness Can Lead to SD # SD CM UAV Three Types of SD - Type I (unrecognized): - Unaware of the disorientation - Controls aircraft completely IAW and in response to, a false orientation perception - Type II (recognized): - Aware of a conflict between internal perceptions and the aircraft instruments - Not necessarily recognition of SD - Is recognition of a conflict - Type III (incapacitating): - Aware of a conflict between internal perceptions and the aircraft instruments - Physically incapable of making required control inputs to correct the problem # SPATIAL DISORIENTATION IN FLIGHT Visual Cognitive Issues - Attitude (pitch and bank) - Inside-out versus Outside-in - Asymmetry - Field of view - Flight path marker - Altitude and Airspeed - Tapes versus counter-pointers - Roll vection - Cognitive Filtering # SD CM UAV Types of Visual Issues - Illusions - Ambient - Focal - Device - NVG - FLIR - LEP - Cognition - Symbology - Attitude Recognition - Tapes or C-Ps - Standardization - Cognitive Filtering #### Can you find the dog? #### Is the left center circle bigger? #### Are the horizontal lines parallel or do they slope? #### Do you see the face? Or an Eskimo? #### Is the blue on the inner left back or the outer left front #### **HOW CAN THIS BE TRUE?** #### Points to Ponder - General: a. Text changes are in red. Quickly change back by highlighting, then click on Font symbol ("A" with thick line under it) on drawing toolbar. - b. "ROA" vs "ROV" or "UAV throughout - c. All fonts changed to Arial vs some with Times New Roman - Slide 4: Don't understand last sentence in notes. - Slide 7: Does the MRI indicate visual dominance? Do you make that point somewhere else, that it's both good and bad? The term doesn't show up on a slide until number 37. - Slide 8: Aural? A missing orientation cue for ROA's. 3-D potential? Other alerts, especially when exceeding set parameters? - Slide 9 12: What is "CAV" in title? - Slides 13 & 14: Order? Lead in to LSA or "cognitive factors"? Include discussion and bullet/more slides on symbology issues – CP's vs tapes; conformal vs non; asymmetry attributes; climb/dive angle vs pitch; outside in vs inside out. How much adherence to mil-std 1787? Slide 14: Reverse direction of arrow re: "Motor" -- consistency | • | Amb | ient | Visual | Illusi | ions | |---|------------|------|--------|--------|------| |---|------------|------|--------|--------|------| False horizons # VISUAL ORIENTATION ILLUSIONS False Horizons **Shoreline** Northern Lights **Sky-Ground Blending** - Ambient Visual Illusions - False horizons - Distorted surface planes # VISUAL ORIENTATION ILLUSIONS Distorted Surface Planes Sloping Cloud Deck **Sloping Canyon Walls** Rising Terrain - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients ## VISUAL ORIENTATION ILLUSIONS Distorted Illumination Gradients Terrain Shadowing - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity # VISUAL ORIENTATION ILLUSIONS Vection Ambiguity # VISUAL ORIENTATION ILLUSIONS Vection Ambiguity ## Optical Flow in Flight B-1 mishap (1997) "Low and Slow"? High and Slow "High and Fast" or "Low and Slow"? - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size (no size-constancy) - Misjudgment of object-alignment - Misjudgment of object-distance # VISUAL ORIENTATION ILLUSIONS Formation Flying Formation Flying Leads to: - No earth-fixed reference - No "visual dominance" - Break in instrument cross-check - Ambient Visual Illusions - False horizons - Distorted surface planes - Distorted illumination gradients - Vection ambiguity - Focal Visual (Absent Ambient) Illusions - Misjudgment of object-size (no size-constancy) - Misjudgment of object-alignment - Misjudgment of object-distance - Masking # VISUAL ORIENTATION ILLUSIONS Masking #### **Featureless Terrain** - Desert - Water (placid) - Whiteout Desert Whiteout # VISUAL ORIENTATION ILLUSIONS Masking #### **Featureless Terrain** - Desert - Water (placid) - Whiteout Desert Whiteout